
tion Week (May 1- 7), National
Hospital and Healthcare Week
(2nd week in May), or National
Mental Health Awareness
Month (May)! Your department
head and planning committee
have likely already started plan-
ning for your event.

As I reflected on gratefulness,
my mind wandered to some
wonderful individuals who left
their mark of dedication and
quality on SWVMHI and on
me. You probably know many
others, but here are several
folks who took the time to
teach me with the warmth of
their souls and their caring.

One lovely lady served in many
roles at SWVMHI; I knew her
best as social worker, volunteer
coordinator, and chaplain assis-
tant, but she was much more.
For one of our early Family and
Friends Days, she lavished the
gym with real trees and a pond.
She brought a fruit tray to wel-
come nursing home staff who
were making a difficult decision
to admit a patient there ς and it
worked! Well, the fruit tray
ŘƛŘƴΩǘ ƘǳǊǘΣ ōǳǘ ƛǘ ǿŀǎ ƳƻǊŜ
likely that her thorough knowl-
ŜŘƎŜ ƻŦ ǘƘŜ ƛƴŘƛǾƛŘǳŀƭΩǎ ǎƛǘǳŀπ
tion and her enthusiasm in rep-
resenting him to others swayed
their decision One spring I
needed early blooming forsythia

Staff Appreciation

At times our own light goes out
and is rekindled by a spark from
another person. Each of us has
cause to think with deep grati-
tude of those who have lighted
the flame within us.

~ Albert Schweitzer

We are headed into the time of
the year where Employee Recog-
nition funds are turned over to
departments so that each depart-
ment can plan and implement
recognition and team-building
activities. We have Social Work
Month ("Social Work Paves the
²ŀȅ ŦƻǊ /ƘŀƴƎŜέύ ŀƴŘ National
Nutrition Month (both March),
Health Information Management
Professionals Week (March 22ς
28), 5ƻŎǘƻǊǎΩ 5ŀȅ (March 30),
National Occupational Therapy
Month (April), Administrative Pro-
fessionals Week (April 24 - 30)
and Day (April 29), Medical Labo-
ratory Professionals Week (April
19-25), Nurses Week (May 6 ς
12). For those without a specific
celebratory/educational day,
week, or month (poor Psychol-
ogy), or for those whose week or
month is later in the year
(Housekeeping Week - September
13-19 or American Pharmacy
Month ς October), you can always
celebrate Public Service Recogni-

A P R I L 2 0 1 5

From the Director

Southwestern Virginia Mental Health Institute

In this Issue

Values: Giving

Life a Meaning
2

Chaplainõs Corner 4

Safety Article ñ

door prize op!
5

Library Corner 6

Rehab News 7

Welcome Aboard 8

Recovery Hero 8

Clinician Corner 15

HR Corner 16

and she stopped along the
interstate to gather them
for me. No task was too big
or too small, and always
performed in love and grati-
tude.

Don't do something for
recognition. Do it out of
kindness, do it because out
of giving it will make you
whole and complete.

~ Angie Karan Krezos

Many years ago, there was
a physician who worked
four nights a week as MOD.
The former Director stated
often that he slept easier
knowing that this individual
was on duty and I came to
share his comfort. He lived
a fascinating life, but chose
to spend the final years of
his career caring for indi-
viduals with serious mental
illness at our hospital. One
things we learned, however,
was to check the door be-
hind him as in his important
rounds he frequently ne-
glected to do so. There
were many calls shared at 3
am as he knew when to
alert us of important is-
sues. He loved to share his
enthusiasm for life with oth-
ers, primarily his family.

Hidden

 There is a bunny on

every page in this edi-

tion, just like the one

pictured here. Can

you find all 19 of

them?

Continued on page 11

http://www.epromos.com/education/calendars/public-service-recognition-week/
http://www.brainyquote.com/quotes/quotes/a/albertschw402282.html
http://www.brainyquote.com/quotes/quotes/a/albertschw402282.html
http://www.brainyquote.com/quotes/quotes/a/albertschw402282.html
http://www.brainyquote.com/quotes/quotes/a/albertschw402282.html
http://www.brainyquote.com/quotes/quotes/a/albertschw402282.html
http://www.brainyquote.com/quotes/quotes/a/albertschw402282.html
http://www.epromos.com/education/calendars/national-nutrition-month/
http://www.epromos.com/education/calendars/national-nutrition-month/
http://www.epromos.com/education/calendars/national-occupational-therapy-month/
http://www.epromos.com/education/calendars/national-occupational-therapy-month/
http://www.epromos.com/education/calendars/administrative-professionals-week/
http://www.epromos.com/education/calendars/public-service-recognition-week/

P A G E 2 V O L U M E X X X V I I , I S S U E 4

SWVMHI Values: Giving Life a Meaning

I was recently drawn to a response Neil

deGrasse Tyson, a well-known American

astrophysicist, gave to a six-year-old boy

who asked, òWhat is the meaning of

life?ó Tyson responded, "I think people

ask that question on the assumption that

meaning is something you can look for,

and then, 'Oh, I found it! Here's mean-

ing, here's what it is.' And it doesn't con-

sider the possibility that maybe meaning

in life is something that you create, that

you manufacture for yourself and others.

When I think of 'meaning' in life, I ask,

'Have I learned something today that I

didn't know yesterday?' Bringing me a

little closer to knowing all that can be

known in the universe. Just a little

closer, however far away all the

knowledge sits. If I live a day and I

don't know a little more that day than

the day before, I think I wasted that

day."

We are in the business of giving lives a

meaning. Many of the individuals we

serve have been so beaten down by

impoverished environments and the

ravages of their mental illness that

they believe their lives have little or no

meaning. They need to hear from us

about how they have learned a little

bit more than they knew yesterday.

They need to hear from us that they

count, and their lives count. They

need to hear this consistently, at

least daily, and with conviction.

Through our educational and experi-

ential endeavors, we have learned

how things work. To learn is to be-

come closer to nature, and to learn

how things work gives us power to

influence events, gives us power to

help people who may need it, and

bestows upon us the obligation to

help others find meaning in their

lives just as we have found meaning

in ours.

Tyson concludes, òSo, when I think

of ôWhat is the meaning of life?õ to

me thatõs not an external, unanswer-

able question. To me, that is in armõs

reach of me every day.ó

 ~ James Moon, Ph.D.

Psychology Supervisor

A V I E W F R O M T H E H I L L

Public Service Announcement

Recently, Smyth County Public School bus
drivers have reported an increase in the

number of vehicles illegally passing
stopped school buses. The local school

division is committed to ensuring the
safety of its students and is asking the
community to share this commitment.

The Smyth County Public School System

would like to remind community members
that all motorists are required to stop

when a school bus is loading or unload-

ing children. All bus drivers are required
to complete a pre-trip inspection to

ensure all safety devices are working
properly. All motorists should be aware

that in the event these safety devices are
not functioning, you are still required to

stop when a bus is loading or unloading
children.

Drivers are required by state law to

stop in all directions when the red lights
on the bus are flashing and/or the stop

sign is out unless they are travelling on a
divided highway. There are penalties for

failure to stop for a stopped school bus.
Penalties may include:

¶ Reckless driving charge
¶ Jail time up to 12 months, fine of

$2,500 (or both)
¶ 4 points on your license

Our students are our most precious

resource, and we should all take the
responsibility of ensuring their safety

seriously. School administrators and
bus drivers work together to coordi-

nate bus stops and have as many stu-
dents as possible load and unload on

the passenger door side of the road.
This is not always possible and as a

result, some students actually have to
cross the road when they are loading

and dismissing from the school bus.

When a bus is stopped and its red
lights are flashing, a child could poten-

tially have to cross the road in front of
traffic. Please consider all of the above
mentioned safety rules to ensure the

safety of our students.

~ www.scsb.org

http://www.scsb.org
https://images.search.yahoo.com/images/view;_ylt=AwrB8ptQgfhU8CYAGFyJzbkF;_ylu=X3oDMTIzZDE4a3Z2BHNlYwNzcgRzbGsDaW1nBG9pZANjOWFjNzYzNjY1NWQzYWUyMWRlMmM2NTI3MmFmYTVjNwRncG9zAzE2BGl0A2Jpbmc-?.origin=&back=https%3A%2F%2Fimages.search.yahoo.com%2Fsearch%2Fima

P A G E 3 V O L U M E X X X V I I , I S S U E 4

April is Occupational Therapy Month
Occupational Therapyõs Role in

Mental Health Recovery

According to the National Consensus

Statement on Mental Health Recovery,
mental recovery is defined as òa journey of

healing and transformation enabling a per-
son with a mental health problem to live a

meaningful life in a community of his or her
choice while striving to reach his or her

potential.ó

The recovery model requires a shared de-

cision-making process that is person cen-
tered and client driven. The client-

provider partnership supports shared deci-
sion making fro the time the individual first

engages in services, through developing
intervention plans, and in all other aspects

of the therapeutic process. A primary goal
of the recovery model is to facilitate resil-

iency, health, and wellness in the commu-
nity of the individualõs choice, rather than

to manage symptoms. The National Con-
sensus Statement identified ten fundamen-

tal components of recovery:

1. Self-directed

2. Individualized and person centered
3. Empowered

4. Holistic
5. Nonlinear

6. Strengths based
7. Peer supported

8. Respect
9. Consumer responsibility

10. Hope, the òcatalyst of the recovery
process.ó

These fundamental recov-
ery principles are in full

alignment with the philoso-

phy of occupational therapy

practice, which is inher-
ently client centered, col-

laborative, and focused on supporting re-
siliency, full participating, health promotion,

and a wellness lifestyle.

Occupational therapy practitioners work
collaboratively with people in a manner

that helps to foster hope, motivation, and

empowerment, as well as system change.

Educated in the scientific understanding
of neurophysiology, psychosocial devel-

opment, activity and environmental analy-
sis, and group dynamics, occupational

therapy practitioners work to empower

each individual to fully participate and be
successful and satisfied in his or her self-

selected occupations. Occupational ther-
apy practitioners assume a variety of

roles such as direct care therapists, con-
sultants, academic educators, managers,

and administrators. They may also work

in state and national mental health or-

ganizations to help assist in local, state,
and national transformation efforts.

The following are examples of how the

knowledge and skill base of occupational

therapy is used in the process of assisting
individuals in all phases of mental health

recovery:

¶ Teach and support the active use of
coping strategies to help manage the

effect of symptoms of illness on oneõs
life, including being more organized

and able to engage in activities of

choice.

¶ Help to identify and implement
healthy habits, rituals, and routines to

support a wellness lifestyle.

¶ Support the identification of personal
values, needs, and goals to enable in-

formed decision making, such as when
considering housing and employment

options.
¶ Support the creation and use of a

wellness recovery action plan in group
or individual sessions.

¶ Provide information to increase
awareness of community-based re-

sources, such as peer-facilitated
groups and other support options.

¶ Provide information on how to moni-

tor physical health concerns (e.g. dia-
betes management, smoking cessa-

tion), develop strategies to control
chronic symptoms, and recognize and

respond to acute changes.
¶ Support the ability to engage in long-

term planning (e.g., budget for major

purchases, prepare advance medical

and mental health directives) that
leads to meeting personal recovery

goals.

Occupational therapy practitioners are

also teaming with individuals, families
and caregivers, interdisciplinary profes-

sionals, and other mental health stake-
holders, including behavioral health

organizations, payers, and communi-
ties, to help transform the culture of

mental health care through the promo-

tion and active implementation of re-

covery-based principles and practices.
Together, these teams are designing

innovative agency and community
based supportive programming based

on recovery principles. The recent

òRecovery to Practiceó federal initia-
tive has been set in motion to provide

the assistance and resources necessary
to òfoster a better understanding of

recovery, recovery-oriented practices,
and the roles of the various profession-

als involved in promoting recovery.ó

The practice of occupational therapy,

like the recovery model, is based on

the philosophy and evidence that indi-
viduals diagnosed with mental health

conditions can and do recover and lead

meaningful, satisfying, and productive
lives. It is the professionõs emphasis on

holism, function, participation, and
partnership, that issued to help sup-

port people with mental illness to de-
velop sills, engage in activities of inter-

est, and meet individual recovery goals.

SWVMHI would like to recognize and
thank its Occupational Therapists:

Sharon Neitch, OTR/L; Stacy Brown,
OTR/L; and Vicki Legg, OTR/L.

For more information about Occupa-

tional Therapy, please visit
www.aota.org.

~ Sharon Neitch, OTR/L

A V I E W F R O M T H E H I L L

http://www.aota.org

P A G E 4

Chaplainõs Corner

On March 26, we celebrated the heritage

and culture of Appalachia with a program

entitled, òThe Appalachian Man,ó a celebra-

tion of music, reflections, storytelling, and

food. The word Appalachia comes from a

Spanish translation of a native American

village that was discovered near the pre-

sent Tallahassee, Florida, in the 1500s.

By1565, map makers were referring to the

entire mountain range by this name.

Today Appalachia is both a cultural and

geographical region encompassing the

Southern tier of New York, eastern Ohio,

West Virginia, southwestern corner of

Virginia, western North Carolina, eastern

Tennessee, and the northern portions of

Georgia, Alabama, and Mississippi. Our

culture is rooted in early American history

in which people survived on self sufficiency,

endurance, and an unyielding hope for a

better future. Appalachian people are dis-

tinguished by the ancestral influence of

Scots-Irish, Anglo-Scottish, and German

settlers. These brave people brought their

unique styles of music, language, and rug-

ged individualism that has shaped who we

are.

When the contemporary classic publica-

tion on Appalachian life, òFoxfire,ó ob-

served its 40th anniversary, one of the

contributors, Harriet Echols recalled,

òBack then, when people married, a

MANõs pride was in his family. He didnõt

think about what it was gonna cost to

feed ôem, to clothe ôem and give ôem a

chance to go on their own in the

world.ó

Each of us have ògone on our own in the

worldó and we stand on the shoulders of

those who have ògone onó before us.

Remembering the strengths of who we

are and the debt we owe to our ances-

tors can help us better appreciate the

lives we enjoy now.

While I was not born here, my ances-

tors were and lived throughout Smyth,

Wythe, and Washington counties since

the mid 1700s. It is a privilege to be con-

nected to Southwest Virginia through

these generations and to be the benefici-

ary of the culture we enjoy today.

Our next cultural program will feature

the gifts and contributions of the

òAppalachian Womanó as we celebrate

the individuals who shaped our families

and fed our souls with grace, strength,

and love.

~ Timothy Graham, D. Min.

Chaplain

A V I E W F R O M T H E H I L L

James Webb, in his book òBorn Fighting-

How the Scots-Irish Shaped America,ó

points out that our ancestors came to

these mountains hardened from border

wars between England and Scotland, harsh

settlements in Englandõs Ulster plantation

in Northern Ireland, and the Palatine re-

gion of Germany. Their journey to Amer-

ica was not easy. As many as 30 percent of

passengers died enroute across the Atlan-

tic Ocean. These people did not settle in

plantations or emerging towns, but in the

raw, unforgiving mountain wilderness that

no one else wanted, but they made it

work, and they made it home.

Our ancestors were among the early pio-

neer/adventurers such as Daniel Boone

and Davy Crockett, who explored rugged

territories and opened new areas for set-

tlement and national development.

The Appalachian Man is the embodiment

of the All-American folk hero. From these

ranks came men who served their country

fearlessly in times of war, dared to ex-

plore the unknown with enthusiasm, and

brought a sense of joy and humor to their

challenging, unpredictable lives. From the

Appalachian region have come presidents,

military leaders, writers, singers, political

free thinkers, farmers, coal miners, inven-

tors, and entrepreneurs. Appalachia has

inspired music that is beloved around the

globe, and made the industrialized world

fall in love with fried chicken from KFC. It

is a heritage we can all be proud of.

V O L U M E X X X V I I , I S S U E 4
A

p
ri

l
h

a
th

 p
u

t
a

 s
p

ir
it
 o

f
y
o

u
th

 i
n

 e
v
e

ry
th

in
g

.

-
 W

ill
ia

m
 S

h
a

k
e

s
p

e
a

re

This is the 40th year of celebrating Medical Laboratory Professionals Week (MLPW)

and honoring clinical/medical laboratorians. Laboratory professionals often work in hospi-

tals, physician offices, or private clinical laboratories, performing laboratory tests and monitoring

the quality of their results. Using modern biomedical equipment and complicated analysis, labora-

torians can detect the presence of cancer, identify infectious viruses and bacteria, and measure

elements such as glucose, cholesterol, or drug levels in blood. From April 19-25, 2015, please join

these professionals in celebrating National Medical Laboratory Professionals Week and their vital

role in promoting and protecting your health. SWVMHI would like to recognize and thank its

Medical Laboratory Professionals: Becky Barker, Lab Supervisor; Crystal Billings and Jeane Hutton, Lab Technicians, and

Tina Hamm, Lab Administrative Assistant.

~ Becky Barker, MT ñ Lab Supervisor

Medical Laboratory Professionals Week

P A G E 5

Safety is Everyoneõs Responsibility

~ SWVMHI Safety Committee

A V I E W F R O M T H E H I L L

V O L U M E X X X V I I , I S S U E 4

CHECK THIS OUT!

Maintaining a safe and secure environment of care, free of hazards, is the responsibility of

every SWVMHI employee. Please review the pictures below to determine what, if any-

thing, could be done to improve the safety of the environment shown in the picture.

Please e-mail your suggestions to Christina Lishen or Don Chisler. The name of staff

members with the most correct responses will be entered in a drawing for a SWVMHI

meal ticket. Responses must be submitted by April 24, 2015, to be eligible for the meal

ticket drawing.

1. 2.

3. 4.

P A G E 6 V O L U M E X X X V I I , I S S U E 4

1 1 2

Staff Development

A V I E W F R O M T H E H I L L

National Library Week

We have so much going on in the library

world this month. This month we celebrate

National Library Week from April 12-18,

2015. The theme this year is òUnlimited

Possibilities @ Your Library.ó First spon-

sored in 1958, National Library Week is a

national observance sponsored by the

American Library Association (ALA) and

libraries across the country each April. It is

a time to celebrate the contributions of our

nation's libraries and librarians and to pro-

mote library use and support. All types of

libraries -- school, public, academic and spe-

cial -- participate.

Also, during the week on April 14, we will

be celebrating National Library Workers

Day where we honor everyone who works

in a library, including library technicians, IT

support, housekeeping staff, and couriers.

These people can often be forgotten so we

must make sure to give them some support

on their day, this April 14.

In addition, this April, we are celebrating

D.E.A.R. ð Drop Everything and Read. I am

very excited about this. It used to just be a

one-day celebration on April 12, but this

year libraries across the country are cele-

brating it all year long. The childrenõs au-

thor, Beverly Cleary wrote about D.E.A.R. in

her book, Ramona Quimby, Age 8, and librar-

ies chose April 12 because that was the au-

thorõs birthday. However, it has grown into

a reminder for children and adults to make

reading a priority in their lives. I know I

have seen a need for this in recent times. It

seems to me that so many people donõt

make the time to read anymore. Dr. Seuss

said, òThe more that you read, the more
things you will know. The more that you

learn, the more places youõll go.ó I hope our

society keeps reading so we can keep going

places, and that each person keeps reading

so we can all keep going places.

New Books

Following is a list of some newer books we

have gotten in our library about the places

you might go:

Take advantage of the

 training Opportunities

 in April

There are three CAIs

due during the month of April:

1. DBHDS HIPAA

2. DI 703

3. DBHDS IT Security

These CAIs are updated by

DBHDS and they will let us know

when they are ready. DO NOT

TAKE THEM UNTIL YOU ARE

NOTIFIED TO DO SO.

Please log into the Knowledge

Center and take your CAI as

soon as you receive notifica-

tion that they are ready.

Library Corner
Bella Tuscany by Frances Mayes

Tulku by Peter Dickinson

In a Sunburned Country by Bill Bryson

Eat, Pray, Love by Elizabeth Gilbert

My Kind of Place: Travel Stories by Susan

Orlean

A Thousand Splendid Suns by Khaled Hosseini

The Edge of Day: A Boyhood in the West of

England by Laurie Lee

Horn of Africa: A Novel by Philip Caputo

Central Park by Debra White Smith

In Patagonia by Bruce Chatwin

A Hammock Beneath the Mangoes by Thomas

Colchie

Three Weeks with My Brother by Nicholas

Sparks

Rebel: A Tibetan Odyssey by Cheryl Whitesel

In the Convent of Little Flowers: Stories by Indu

Sundaresan

The Penguin Atlas of African History by Colin

McEvedy

Cry of the Kalahari by Mark Owens

Donations

The library staff would like to thank the

following people for donating items:

Debbie Boelte

Gaynelle Davis

Robert Farmer

Ginny Moorer

Jennifer Snow

Sharon Winebarger

We are also very thankful for the many

anonymous cards, magazines, and books.

Apologies to anyone who donated items that

I may have inadvertently left of the list above

ñ you are appreciated as well.

~ Christina Quillen

Librarian

https://images.search.yahoo.com/images/view;_ylt=AwrB8paxEvdUGjQAwqKJzbkF;_ylu=X3oDMTIzMTN1aDdyBHNlYwNzcgRzbGsDaW1nBG9pZANkNjcwYzVjZTBmZDc5ODFhMjE5NzAwYzY1ZWU2YTJiYwRncG9zAzE2BGl0A2Jpbmc-?.origin=&back=https%3A%2F%2Fimages.search.yahoo.com%2Fsearch%2Fima
https://images.search.yahoo.com/images/view;_ylt=AwrB8pZYegxVlVUAdQiJzbkF;_ylu=X3oDMTIzNG1lYmlqBHNlYwNzcgRzbGsDaW1nBG9pZAMxN2NhMGNiYTNiZmM2YmZkN2ZjZjI5MjU5MWRjZmRmOARncG9zAzk1BGl0A2Jpbmc-?.origin=&back=https%3A%2F%2Fimages.search.yahoo.com%2Fsearch%2Fima

P A G E 7 V O L U M E X X X V I I , I S S U E 4

1 1 2

Spring has come with

some gorgeous

weather! We hope

the snow is gone till

next winter.

The New Day Café continues coffee

sales for the individuals we serve dur-

ing morning break period and it still

continues to be quite a successful en-

deavor.

The special activity for March was a

cultural event entitled òAppalachian

Man.ó Guest speakers, including indi-

viduals we serve, told about Appala-

chian history, culture, and many other

interesting facts. Various games were

played, such as; rock loading, storytel-

ling, Mountain of Words (Appalachian

slang), and slopes. A special snack of

apple spice cake and apple cider was

served.

The Rehab Department hosted an

Easter sale on March 27. Various

handmade craft items from groups

were for sale as were many live

plants from our greenhouse. The

proceeds will be used for purchasing

group supplies for upcoming pro-

jects.

Preparations continue in groups for

items to be sold as this yearõs annual

Arts and Crafts Festival at Hungry

Mother Park. It will be held July 17

through July19, 2015. The depart-

ment will have a tent at the park

with our handcrafted items for sale.

Please mark your calendars for this

exciting weekend.

The New Day Café continues coffee

sales every morning for staff. Please

come by and try our coffee. Hours

of service are posted at the Café.

~ Sheila Thomas,

Rehab Specialist

Rehab Department News

Kronos Workforce Update
periodically, or at least once each pay

period or even once each week. Before

you request time off, it is also a good

idea to check your leave balances so that

you can request the appropriate leave

type. DISREGARD ANY MESSAGES

YOU RECEIVE FROM PAYLINE PER-

TAINING TO LEAVE. Payline leave

balances are not accurate and therefore,

should not be used when determining

your actual leave balances. Payline is

only used to provide you with your

W-2s and your paycheck information.

Helpful Hints

¶ It is best if you swipe your ID badge

when punching in and out rather than

manually keying in your ID badge on

the keypad. Although the clocks are

set to accept manual punches, this is

not the most accurate way to punch.

¶ If you have a lost or damaged ID badge,

please contact Human Resources to

arrange a time to have your badge re-

placed.

¶ Have you forgotten your Kronos pass-

word? You should first use the

òforgot passwordó link on the welcome

screen. If you still cannot get in, then

you should contact Cheryl Veselik who

can reset it. Be forewarned though,

that if she resets your password, you

will have to reset your three security

questions again.

If you see errors or you just donõt under-

stand what you are reading, be sure to

contact your timekeeper or your super-

visor.
~ Kronos Implementation Team

This month marks the one year anniversary

since we started using Kronos Workforce

Central. We know, its hard to believe.

Have you logged into Kronos workforce

recently? If not, we urge you to do so as

soon as possible. The link from any COV

computer is https://kronos.dbhds. vir-

ginia.gov/wfc/logon/logonWFC.html. Please

remember that your logon begins with 705

followed by the first initial of your legal first

name (not your middle name), followed by

your last name. For example, 705cveselik.

Should you have any questions, you should

first contact your timekeeper or your super-

visor for assistance.

Please remember that it is YOUR responsi-

bility to keep up with your own leave bal-

ances, so be sure to check your timecard

A V I E W F R O M T H E H I L L

A small green frog
On a big brown log;

A black and yellow bee
In a little green tree;
A red and yellow snake
By a blue-green lake,
All sat and listened

To red bird sing,
"Wake up, everybody,

It's spring! It's
spring!"

https://kronos.dbhds.virginia.gov/wfc/logon/logonWFC.html
https://kronos.dbhds.virginia.gov/wfc/logon/logonWFC.html

P A G E 8
V O L U M E X X X V I I , I S S U E 4

A V I E W F R O M T H E H I L L

Pro Careers as well a Virginia HomeHealth

and Hospice. She will be working as a float

CNA on third shift.

Nancy Huffman enjoys boating and kayak-

ing on Claytor Lake and loves animals. She

is a Grayson County native and graduated

from Independence High School and Old

Dominion University receiving a BSN in

nursing. Currently Nancy lives in Draper,

Virginia, and has worked at Wythe County

Community Hospital, Carillion Hospital in

Radford, and Bland Correctional Center.

She will be working third shift on Ward E/F

as an RNCA. Nancy is looking forward to

meeting the staff and the individuals we

serve at SWVMHI.

Please join the

SWVMHI Medical Staff

in welcoming Joseph

òCaseyó Guthrie,

M.D ., to the facil-

ity. Dr. Guthrie at-

tended undergraduate

studies at the Univer-

sity of Louisiana ð La-

fayette, obtaining a Bachelor of Science De-

gree in Pre-Med Psychology. He also re-

ceived his Master of Science Degree in Ex-

perimental Psychology from the University

of Louisiana. He attended the Medical Uni-

versity of the Americas where he obtained

his Doctor of Medicine Degree in 2008. Dr.

Guthrie received Board Certification in Psy-

chiatry in 2012 and Forensic Psychiatry in

2013.

Dr. Guthrie comes to Marion from Bluefield,

West Virginia, where he worked at The

Behavioral Health Pavilion of the Virginias. He

also worked in private practice in Bluefield,

West Virginia, serving as a forensic psychia-

trist.

Dr. Guthrie and his wife, YiYi, have three

children, ages seven, five, and seven months.

They like living in a more rural area, so they

moved to Appalachia to flee the heat, fire

ants, and mosquitoes of Louisiana once Dr.

Guthrie completed his residency and fellow-

ship. His family enjoys church, bible studies,

and being outside fishing, hiking, camping, or

otherwise playing and enjoying such pretty

country.

SWVMHI added two new employees to its

staff the end of March:

Daniel Baker moved

from a P-14 housekeeping

position to a full time

groundskeeper position.

Daniel lives in Chilhowie

and always has a smile on

his face. He has been an

asset to housekeeping and

will continue as an asset on

the grounds of SWVMHI.

His great aunt, Virginia Parsons, is a CNA

here. In his spare time, Daniel enjoys work-

ing on import vehicles.

Welcome Aboard!
Please welcome the newest

additions to the

SWVMHI team!

SWVMHI is very excited to welcome two

new employees, who started March 10, 2015.

One full time RN and one full time CNA.

Here in a nutshell is some information about

our newest staff members:

Michelle Widener enjoys working as a

CNA and looks forward to working at

SWVMHI. Michelle has been a CNA for 6 ½

years and loves taking care of people. She is

currently not married but has a boyfriend and

has two daughters, 15 and 20 years old. Mi-

chelle and her family live in Marion. She

graduated from Chilhowie High School in

1995 and obtained her CNA from Wytheville

Community College. Michelle has worked at

A Spotlight on Our Employees

Using TOVA Skills and

Assisting People with

Their Recovery

We recently had a psychi-

atric aide that was de-

scribed as extraordinary

when working with one

particular individual. This

particular individual re-

sponds very well to all of

the staff on the ward and

the staff work very well

with him, so what makes Jenny Smith so

extraordinary? Itõs her overall patience

when working with this individual.

This individual requires 1:1 assistance and

Jenny patiently assists him with meals, dress-

ing, and all other ADLõs. Jenny is truly con-

cerned about this individualõs well-being and

goes out of her way to assist him as much as

possible. While Jenny is assisting him you

can often hear him laughing as the two of

them interact. Jenny is also very prompt

when reporting any decline in his condition,

and lets the nurse know anytime that he

doesnõt seem like his usual self.

Because she has demonstrated such com-

passion for this individual and goes above

and beyond her job duties, Jenny Smith is

our Recovery Hero this month.

Jenny has been employed at SWVMHI since

September 10, 2005, and we are glad that

she is a part of our team. Please remember

to congratulate Jenny when you see her.

~ Robin Poe, MSN, RN -BC

Coordinator for Nursing

 Development

Recovery Hero

Continued on page 11

Left to right: Michelle Widener and Nancy Huffman

